FISEVIER

Contents lists available at ScienceDirect

Applied Soil Ecology

journal homepage: www.elsevier.com/locate/apsoil

Invasive plant species and soil microbial response to wildfire burn severity in the Cascade Range of Oregon

Cassie L. Hebel ^a, Jane E. Smith ^{b,*}, Kermit Cromack Jr. ^a

- ^a Department of Forest Science, Oregon State University, Corvallis, OR 97330. USA
- b U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Forestry Sciences Laboratory, 3200 Jefferson Way, Corvallis, OR 97331, USA

ARTICLE INFO

Article history: Received 20 August 2008 Received in revised form 27 February 2009 Accepted 12 March 2009

Keywords: Invasive plants Soil burn severity Phospholipid fatty acid analysis PLFA Arbuscular mycorrhizal fungi Soil microbial communities

ABSTRACT

Exposure of soil to severe heating during a wildfire volatilizes soil nutrients and causes mortality of microbial communities, potentially facilitating invasion by non-native plant species. In this study, we investigated the chemical and biotic factors associated with severely burned "red" soil and less severely burned "black" soil from a recently burned forest on the eastern slope of the Cascade Range in Oregon. Specifically, we examined the effects of burn severity on plant growth, AM fungal colonization and soil microbial communities as indicated by PLFA (phospholipid fatty acid) analysis. Soil nutrients, arbuscular mycorrhizal (AM) fungi, microbial abundance and plant growth were all significantly reduced in red soils. Native and non-native plants exhibited differential growth in red and black soil, with non-natives growing more rapidly. Despite this rapid growth, non-native plant biomass was significantly lower in red soil, whereas native plant biomass did not differ between red and black soils. These findings suggest that some native species may out-compete non-native species in low-resource environments, such as severely burned red soil, where organic matter, soil nutrients and soil microbes are reduced by severe soil heating. Published by Elsevier B.V.

1. Introduction

Fire is a key disturbance process in most ecosystems. Low temperature fire plays an important role in maintaining forest ecosystems by removing dead and accumulated vegetation and quickly releasing nutrients bound in litter, thus enriching the soil. The accumulation of fuels after decades of fire suppression, in addition to a combination of other factors, has contributed to more frequent high-severity, stand-replacing wildfire events in the western United States. With this increase in the last decade, forest researchers have become interested in the effects of fire severity on forest ecosystem resources, including soil organic matter, soil nutrients, and soil biota (Cromack et al., 2000). Fire burn severity is a qualitative measure that refers to the overall effect of fire on an ecosystem (Neary et al., 1999). It relates to the effect of fire on soil and site resources that control ecosystem sustainability (Neary et al., 1999). The component of fire severity that results in the greatest belowground damage to ecosystems is duration of combustion (Neary et al., 1999).

Small areas of soil associated with the complete combustion of large pieces of decaying wood or stumps in direct contact with the soil can be found scattered throughout burned areas. These severely burned soils show a distinctive color change where the

top layer of mineral soil changes to various shades of red due to excessive heating and oxidation of the soil matrix. These severely burned, reddened sites are commonly found as long, narrow, linear strips ranging from 0.6 to 3 m or more long, and 5 to 35 cm wide that were created as decaying logs were consumed by fire. They also can be found as deep, irregular patches often 90 cm or more in diameter, where stumps and root systems were consumed by fire (Shank, 2004). In our study area, red soils were observed on 3-19% of the forest floor, with higher percentages in areas that contained large down wood from previous fires (Shank, 2004). Smoldering conditions that create red soils volatilize soil nutrients, reducing nutrient availability and plant growth in the short or long term (Neary et al., 1999). No research, to our knowledge, has been conducted on soil chemistry and soil microbial and plant communities in naturally occurring wildfire-induced red soils. However, the effects on soil and vegetative properties from scars left after burning large slash piles (Korb et al., 2004) provides some insight into severely burned soil conditions. Severe soil burning not only causes mortality of most soil organisms and plant roots, thereby changing nutrient cycling patterns, but also alters soil chemical and physical properties, such as the structure, porosity, infiltration and water storage of the soil (Neary et al., 1999), and increases the presence of "weedy" plant species (Goodwin and Sheley, 2001).

Disturbance from wildfire modifies ecosystem processes and favors early successional plant species. Due to their aggressive nature, many non-native invasive plants exploit the initial decreases

^{*} Corresponding author. Tel.: +1 541 750 7387; fax: +1 541 750 7329. E-mail address: jsmith01@fs.fed.us (J.E. Smith).

in competition (Harrod and Reichard, 2001) and the flush of nutrients after fire (Certini, 2005), essentially out-competing many native early seral plants, thus altering soil nutrient dynamics and microbial communities in the soil (Harrod and Reichard, 2001). Fires, rarely burning uniformly through an area, usually create mosaics of varying burn severity across a post-fire landscape (Agee, 1998). Although many studies illustrate how fire facilitates the establishment of invasive non-native plant species (Vitousek et al., 1996; Harrod and Reichard, 2001; Korb et al., 2004), the role of variable burn severity on the introduction and establishment of non-native plants remains unclear (Parks et al., 2005).

Recent studies showing altered soil microbial community composition in conjunction with the invasion of non-native plant species (Kourtev et al., 2002; Wardle et al., 2004; Wolfe and Klironomos, 2005; Hawkes et al., 2006), as well as changes in soil properties (Ehrenfeld, 2003), emphasize that exotic invasions have profound and unpredictable effects on ecosystem processes and soil microbial communities. Research suggests arbuscular mycorrhizal (AM) fungi can contribute to the maintenance of and diversity within plant communities (van der Heijden et al., 1998b; Klironomos et al., 2000; Bever, 2002; Stampe and Daehler, 2003; Rillig, 2004). A series of studies by van der Heijden et al. (1998a,b) show that increasing AM fungal species richness promotes an increase in plant biodiversity, therefore directly influencing plant community structure and ecosystem productivity. With the abundance of AM fungi, as well as the chemistry of the soil being influenced by the severity of a disturbance (Korb et al., 2004), we hypothesize that a loss of microbial diversity and nutrient availability in areas of severely burned red soils will decrease plant diversity and ecosystem productivity in those areas.

This study examined the differences between paired severely burned red soil and less severely burned black soil. In particular, this study investigated the effects of soil burn severity on the growth of native and non-native plant species and the effect burn severity has on soil microbes as indicated by PLFA (phospholipid fatty acid) analysis. This research addressed several questions to compare soil burn severities: (1) are there differences in soil microbial community composition between burn severities? (2) Are there differences in soil chemistry between burn severities? (3) Are there growth differences between native and non-native plant species with respect to the soil burn severity in which they are grown? and (4) Are there differences in AM fungal colonization between native and non-native plant species with respect to the soil burn severity in which they are grown?

2. Methods

2.1. Study area

This study was conducted on the Booth and Bear Butte (B&B) Fire Complex on the eastern slope of the Cascade Range of Oregon in the Deschutes National Forest. The B&B Complex burned 36,733 ha in the summer of 2003. The area is characterized as a mixed conifer forest, dominated by ponderosa pine (Pinus ponderosa C. Lawson) and Douglas-fir (Pseudotsuga menziesii Mirb., Franco.) with white-fir (Abies concolor Gord. & Glend., Lindl. Ex Hildebr.) or grand-fir (Abies grandis Dougl. ex D. Don, Lindl.) occurring as co-dominants (Simpson, 2007). On many sites, including the stands in our study, dense shrubs typify early successional stages after fires. An understory of snowbrush ceanothus (Ceanothus velutinus Dougl.), dwarf rose (Rosa gymnocarpa Nutt.), common snowberry (Symphoricarpos albus [L.] Blake), dwarf Oregon-grape (Mahonia nervosa [Pursh] Nutt.), trailing blackberry (Rubus ursinus Cham. and Schlecht) and red huckleberry (Vaccinium parvifolium Sm.) occurs on our stands. Soils are Aquic Vitrixerands and Alfic Vitrixerands with sandy-loam texture. Elevations range from 1000 to 1300 m. Average temperatures range from $-1\,^{\circ}\text{C}$ in the winter months to 20 $^{\circ}\text{C}$ in the summer months. Average annual precipitation ranges from 50 to 150 cm.

2.2. Field design and sampling

In August 2004, 1 yr post-fire, 10 sites (blocks) were randomly selected from 30 previously established areas containing red soil within the fire perimeter. Suitable sites contained enough red and black soil to allow for the removal of at least 6.5 kg of each soil type from the top 5 cm of soil. At each site, plots were established where severely burned red soil and adjacent, moderately burned black soil were collected (<1 m distance). Vegetation surveys were conducted on these plots the following summer.

Paired red and black soil samples (10 sites \times 2 soil types = 20 total samples) were transported to the lab and stored up to 90 days at 4 °C until microcosm use. A subset of each soil sample was passed through a 2 mm sieve and sent to the Oregon State University Central Analytical Laboratory for chemical analysis. Soil samples were analyzed for: pH (Thomas, 1996); cation exchange capacity (CEC) (cmol_c/kg) (Sumner and Miller, 1996); plant available phosphorus (as Bray P) (ppm) (Kuo, 1996); available nitrate N (NO₃ $^-$ -N) (ppm); initial extractable mineral N (NH₄ $^+$ -N) (ppm) (Hart et al., 1994); anaerobic incubation N (ppm); net mineralizable N (incubated N minus initial extractable NH₄-N) (ppm) (Bundy and Meisinger, 1994); total N (%) (Bremner, 1996); and total C (%) (Nelson and Sommers, 1996) using a LECO CNS 2000 Analyzer (LECO Corp., St. Joseph, MO). Twenty additional grams of each soil sample were sieved (<2 mm), immediately freeze-dried, and stored at -20 °C for phospholipid fatty acid (PLFA) analysis.

2.3. Growth room study

Three early successional native plant species occurring on the study sites were selected: the N-fixing perennial shrub *C. velutinus* (snowbrush) (Busse et al., 2007); the rhizomatous perennial *Epilobium angustifolium* (L.) (fireweed); and the perennial bunch grass *Elymus elymoides* (Raf.) Swezey (squirreltail). In addition, 3 aggressive, highly invasive non-native plant species of concern in the study area also were selected: the fast-growing annual grass, *Bromus tectorum* L. (cheatgrass); the dense-growing perennial bunchgrass, *Brachypodium sylvaticum* (Huds.) Beauv. (false brome); and the deep-rooted perennial forb, *Centaurea maculosa* Lam. (spotted knapweed). Seeds of most species were collected from the study region; seeds of *Brachypodium* were collected near Corvallis, Oregon.

Ceanothus seeds were scarified in 1 l of water at 95 °C, brought to room temperature, soaked in the water for 24 h, transferred to 8% water agar plates and stored in the dark at 4 °C for 90 days, then placed under wide spectrum fluorescent light at an average of 100 μ mol m $^{-2}$ s $^{-1}$ until germination. Seeds from all other species were surface sterilized with a 0.2% concentration of the DuPont manufactured fungicide Benlate $^{\oplus}$ to prevent fungal inoculation, rinsed with distilled water and germinated on 8% sterile water agar plates. Seedlings of each species were removed from their seed coats and planted individually into 10 cm \times 10 cm plastic pots filled with unsieved soil collected from the previously described site blocks (10 sites \times 2 soil types \times 6 species = 120 pots).

Seedlings were grown in a growth room under wide spectrum fluorescent light at an average of 150 $\mu mol\ m^{-2}\ s^{-1}$ with a 14 h light photoperiod and watered when necessary for 10 weeks. At harvest, a 20 g sample of soil from each pot was sieved (<2 mm) and immediately freeze-dried before being stored at $-20\ ^{\circ}C$ until PLFA analysis.

2.4. Shoot biomass and root colonization by AM fungi

Plant shoots were oven-dried at 37 °C for 12–14 days and weighed to measure within species differences in plant biomass between burn severities. Entire root systems were assessed for colonization of AM fungi and therefore, were not dried and weighed. Roots were cleared and stained using a modified Phillips and Hayman (1970) procedure to quantify AM fungal colonization.

Quantification of AM colonization was accomplished by direct estimation of the percentage of root length colonized by fungi (Biermann and Linderman, 1981), the most widely and currently used method of determining AM fungal colonization (Hart and Reader, 2002). Cleared and stained roots were placed in grid-lined petri dishes and inspected at $10\text{--}40\times$ magnification with stereomicroscopy. More detailed observations were made by mounting root segments in lactoglycerol on microscope slides and examining at $100\text{--}400\times$ magnification with compound microscopy. Total length of each root and total length of root colonization were estimated and expressed as a percentage of colonization by AM fungi (Rajapakse and Miller, 1992).

2.5. Vegetation survey

A vegetation survey was conducted on the 10 soil collection sites 2 yr post-fire in July, 2005. Percent cover by low herbaceous species was assessed according to a modified Quadrat-Charting Method (Mueller-Dombois and Ellenberg, 1974), using a $\rm m^2$ frame and drawn to scale on a sheet of graph paper. The frame was set on top of each of the black and red soil sites and the percent vegetation cover was recorded, individual plants were identified to genus, and constancy (# plots on which a species was present \times total plots $^{-1}$) was calculated for each species identified in each soil burn severity plot.

2.6. PLFA analysis

Phospholipids are fatty acids found only in living cell membranes which can be extracted from the soil to detect the presence and abundance of specific microbial groups. Phospholipid fatty acid (PLFA) analysis can detect changes in broad groups of soil organisms, such as bacterial and fungal groups, thus allowing for soil microbial community fingerprinting. A hybrid procedure of PLFA and fatty acid methyl ester (FAME) analysis as described in Fraterrigo et al. (2006), was used to characterize microbial community composition in the initial fresh and post-harvest soil samples. Microbial profiles were identified by analyzing the methyl-ester derivatives from the phospholipid extractions on a gas chromatograph (Hewlett-Packard 6890). It was equipped with a flame ionization detector and split/splitless inlet, and a 25 m \times 0.2 mm inside diameter × 0.33 µm film thickness Ultra 2 (5%-phenyl, 95% methyl) capillary column (Agilent), using H2 as the carrier gas, N2 as the make-up gas, and air to support the flame. Gas chromatograph conditions were set by the MIDI Sherlock program (MIDI, Inc., Newark, DE, USA).

Peaks were identified with bacterial fatty acid standards and Sherlock peak identification software (MIDI, Inc., Newark, DE, USA). Fatty acids were quantified by comparing peak areas from the sample with peak areas of 2 internal standards, 9:0 (nonanoic methyl ester) and 19:0 (nonadeconoic methyl ester), of known concentration (Fraterrigo et al., 2006).

Total PLFA concentration (nmol PLFA g⁻¹ soil) was used as an index of the total viable microbial biomass (Joergensen and Wichern, 2008). The sum of indicator fatty acids (expressed as mol %) was used as broad taxonomic microbial groupings (Table 1). Fungal to bacteria PLFA ratios also were used as a biomass index of

Table 1Indicator PLFAs and the corresponding microbial group for interpretation of PLFA community data.

Indicator PLFAs	Microbial group
i15:0, a15:0, i16:0, i17:0, a17:0 16:1ω9c, 16:1ω7c, 17:1ω9c, 17:0 cy,	Gram-positive bacteria Gram-negative bacteria
18:1ω7c, 19:0 cy 10Me18:0, 10Me17:0, 10Me16:0	Actinomycetes
18:2ω6, 9 <i>c</i>	Fungi
16:1ω5 <i>c</i>	Arbuscular mycorrhizal (AM) fungi
20:4ω6 9, 12, 15 <i>c</i> , 20:2ω6, 9 <i>c</i>	Protozoan

the changes in the ratio of fungal to bacterial biomass as a function of burn severity (Bååth and Anderson, 2003).

3. Data analysis

3.1. Analysis of shoot growth, AM colonization, % cover and soil chemistry data

A randomized complete block design was used to test the response of individual plant species (3 native, 3 non-native) to growth in different burn severities. Paired *t*-tests were used to compare the differences in plant shoot growth and percent root colonization by AM fungi between paired red and black soil from 10 sites (blocks). *T*-tests were performed on 2 explanatory variables: soil burn severity type (red or black) and site. An arcsine square root transformation of the percent root colonization data was necessary to meet model assumptions. No other transformations of the data were necessary. Paired *t*-tests were also used to test the differences in soil chemistry and percent vegetation cover between red and black soil from the 10 sites.

Pearson correlations of plant shoot biomass grown in either red or black soil and soil chemical variables were computed. To reduce the effect of multicollinearity of the chemical variables in the model, we used a subset of non-correlated chemical variables, as determined by the correlation matrix (Zar, 2007): initial extractable NH₄, C, and P. For each plant species, biomass was regressed on initial extractable NH₄, C, P, the categorical variable fire severity, and all 2-way interactions of fire severity with the 3 chemical variables. Manual backward variable selection was used to select a more parsimonious model from this full model. All analyses were performed using S-Plus statistical software version 7.0 (Insightful Corporation, 1988–2005).

3.2. Analysis and ordination of PLFA data

All statistical analyses of PLFA data were performed using the PC-ORD version 5.0 software package (McCune and Mefford, 1999). PLFA data were relativized by sample unit totals to represent relative abundance (mol % of total PLFA) for each of the 36 identified PLFAs. Mol %, rather than absolute abundance, is most commonly reported and allows for comparisons of community structure without the effects of differences in microbial biomass or uncertain extraction efficiencies among samples.

Two matrices were used in the original fresh soil analysis: the species matrix (20 soil samples \times 36 PLFAs) and a second matrix containing explanatory variables (20 soil samples \times 17 variables). Two matrices also were used in the post-harvest soil analysis: the species matrix (114 soil samples \times 36 PLFAs) and a second matrix containing explanatory variables (114 soil samples \times 13 variables). Six out of 120 soil samples were unusable; therefore 114 samples were used in the PLFA analysis. Explanatory variables are listed in Table 2.

Table 2Explanatory variables used in the second matrix for NMS ordinations. Note only the fresh soil matrix contained soil chemical variables: CEC, NO₃-N, NH₄-N, C and N. Similarly, only the post-harvest soil matrix contained 'species' variable.

Variable	Description
Groups	Categorical group indicators for sites, numbered 1–10
Severity	Binary indicator for "red" and "black" burn severity
Fungi	Sum of relative abundance of all fatty acids for fungi
AM fungi	Sum of relative abundance of fatty acids for AM fungi
Bacteria	Sum of relative abundances of all fatty acids for bacteria
G+ bacteria	Sum of relative abundance of all fatty acids for Gram-positive bacteria
G— bacteria	Sum of relative abundance of all fatty acids for Gram-negative bacteria
Actinomycetes	Sum of relative abundance of all fatty acids for actinomycete bacteria
Protozoa	Sum of relative abundance of all fatty acids for protozoa
F:B	Ratio of fungi to bacteria based on fatty acids listed above
PLFA	Sum of absolute abundance of all fatty acids
MSC	Sum of all misc. fatty acids not associated with any particular microbial group
Species	Categorical indicator for one of six plant species associations
CEC	Cation exchange capacity
NO ₃ -N	Amount of nitrogen comprised of nitrate
NH ₄ -N	Amount of nitrogen comprised of ammonium
C	Total carbon
N	Total nitrogen

Microbial community structure was examined using non-metric multidimensional scaling (NMS) with the Sørensen distance measure (Kruskal, 1964; Mather, 1976). Forty runs with real data were carried out and Monte Carlo simulations were conducted using 50 randomized runs and a stability criterion of 0.0001. The number of dimensions chosen in the model was assessed by comparing the NMS runs with the real data to Monte Carlo simulations with random numbers. The proportion of variation represented by each axis was assessed by calculating the coefficient of determination (r^2) between distances in the ordination space and Sørensen distances in the original distance matrix. The relationships between plots in ordination space and their corresponding environmental variables were assessed by overlaying the variables as a joint plot.

Blocked multi-response permutation procedure (MRBP) (Mielke, 1991) with Euclidean distance tested the null hypothesis of no difference in microbial community structure between burn severities across the 10 sites. Average distance function commensuration was incorporated in the MRBP to equalize the contribution of each variable to the distance function, in a sense relativizing the data (McCune and Grace, 2002). Median alignment also was incorporated to focus the analysis on within-block differences among treatments (McCune and Grace, 2002).

Pearson correlations of microbial abundance (total PLFA) within either of the two burn severities (red or black) and soil chemical variables were computed. To reduce the effect of multicollinearity of the chemical variables measured, models included a subset of chemical variables: initial extractable NH₄, C, P, and all interactions among factors. Multiple linear regression models were selected via manual backward variable selection using S-plus statistical software version 7.0 (Insightful Corporation, 1988–2005). All results were considered significant at a 0.05 alpha level.

4. Results

4.1. Soil microbial communities through PLFA analysis

Sums of PLFA signatures for all groups of microorganisms in freshly collected soil and soil harvested from pots after 10 weeks of growth (post-harvest soils) can be found in Tables 3 and 4, respectively. In the freshly collected soil, total microbial biomass,

as represented by PLFA, was 60.9% lower in the red soil compared to black soil (Table 3). Relative abundance of most microbial groups found in red soil was significantly less than in black soil, while AM fungi and protozoan abundances as well as F:B ratios were not significantly different between the two burn severities. Post-harvest soils had less microbial biomass than fresh soil, but no other notable changes in microbial community structure were evident after growth of either native or non-native plant species (Table 4).

NMS of PLFA signatures of soil microbial communities from freshly collected red and black soil indicated that a two-dimensional solution best represented the data in reduced ordination space with final stress of 6.3 (Monte Carlo = 14.3, P < 0.01). After 87 iterations, the final configuration was deemed stable (final instability < 0.001). The NMS ordination showed significant separation between the microbial community structure with respect to burn severity (Fig. 1) (MRBP: P < 0.01; A = 0.07). No separation was apparent between soil collection sites (MRBP: P = 0.23, A = 0.02). Axis 1 corresponded with burn severity and showed a strong positive correlation with total nmol PLFA (r = 0.695), actinomycetes (r = 0.845), AMF (r = 0.67), and protozoa (r = 0.553), and had a strong negative correlation with total bacteria (r = -0.854) and Gram-negative bacteria (r = -0.866). Axis 2 showed weak correlations with all variables.

The NMS ordination of microbial community PLFA signatures from post-harvest soil indicated that a two-dimensional solution best represented the data in reduced ordination space with final stress of 11.3. After 152 iterations, the final configuration was deemed stable (final instability < 0.001). The NMS ordinations of post-harvest soil data displayed trends similar to those of the freshly collected soil data, with significant separation among the microbial community structure with respect to burn severity (MRPP: P < 0.01; A = 0.11) (Fig. 2). Unlike the ordinations of microbial community structure data from freshly collected soil, there was significant separation between the microbial communities with respect to plot (MRPP: P < 0.01, A = 0.09), as well as separation between the particular plant species (MRPP: P = 0.04; A = 0.01).

Multiple linear regressions revealed microbial biomass (measured by total nmol PLFA) had particularly strong relationships with soil C. Backward selection resulted in a significant model with soil burn severity and C (n = 20):

PLFA =27.7(45.5)
$$-$$
 14.7(27.9) \times severity $+$ 94.7(19.2) \times C , $R^2 = 0.84$

4.2. Soil chemistry

All chemical analyses, with the exception of initial extractable NH₄-N, showed significant differences between the two burn severities (Table 5). Soil pH was highest in red soil, while soil P, NO₃-N, anaerobic incubation N, net mineralizable N, CEC, and total C and N all were highest in black soil. The severe loss of organic matter in red soil resulted in 71% less soil C than black soil, strongly contributing to the microbial community differences between red and black soil. Similarly, total N of red soils was 69% less in red soil than in black soil. These results are consistent with previous findings indicating that substantial changes in soil temperature during heating can result in volatilization of C and soil nutrients, mortality of soil microbes and shifts in species composition of survivors (Bååth et al., 1995; Pietikäinen et al., 2000; Knicker, 2007; Bormann et al., 2008).

4.3. Shoot growth

After approximately 10 weeks of growth, the average shoot biomass for each of the 3 non-native plant species, *Centaurea*,

Table 3Sum of PLFAs given as both (Abs) absolute abundance (nmol PLFA g^{-1} soil) and (Rel) relative abundance (mol %) in freshly collected red and black soil at each site. Column headings are defined in Table 2. Bolded text indicates a significant difference between means ($\alpha = 0.05$, n = 10).

Site	Severity	PLFA	F:B ratio	Bacteria		G+ bacteria	ı	G- bacteria		Fungi		AM fungi		Actino		Protozoa	
		Abs		Abs	Rel	Abs	Rel	Abs	Rel	Abs	Rel	Abs	Rel	Abs	Rel	Abs	Rel
UJ-1	Red	87.2	0.12	46.8	53.7	10.0	11.4	36.9	42.3	3.4	3.9	2.6	3.0	2.6	2.9	0.0	0.0
	Black	311.8	0.13	123.1	39.5	48.0	15.4	75.2	24.1	11.4	3.7	7.2	2.3	16.6	5.3	3.6	1.1
UJ-5	Red	55.9	0.25	28.1	50.3	3.3	6.0	24.8	44.3	6.2	11.0	1.3	2.3	1.7	3.1	1.2	2.1
	Black	437.7	0.12	133.9	30.6	43.2	9.9	90.8	20.7	8.3	1.9	10.5	2.4	26.6	6.1	10.0	2.3
LJ-7	Red	140.1	0.11	63.3	45.2	18.2	13.0	45.1	32.2	6.0	4.3	2.0	1.4	6.0	4.3	1.8	1.3
	Black	231.9	0.12	95.7	41.3	30.1	13.0	65.7	28.3	8.8	3.8	3.8	1.6	11.5	5.0	7.7	3.3
LJ-10	Red	282.1	0.16	78.0	27.7	27.1	9.6	50.9	18.0	22.3	7.9	26.1	9.3	20.9	7.4	30.0	10.6
	Black	377.4	0.29	145.8	38.6	53.4	14.2	92.3	24.5	10.6	2.8	4.9	1.3	16.5	4.4	18.3	4.9
LJ-12	Red	233.3	0.09	94.9	40.6	28.0	12.0	66.8	28.6	6.6	2.8	2.4	1.0	10.8	4.6	6.4	2.7
	Black	259.1	0.10	105.5	40.7	37.0	14.3	68.5	26.5	8.5	3.3	3.4	1.3	11.7	4.5	6.8	2.6
BH-1	Red	84.8	0.12	46.8	55.2	10.0	11.7	36.9	43.5	3.4	4.0	2.6	3.1	2.6	3.0	0.0	0.0
	Black	312.4	0.13	123.1	39.4	48.0	15.4	75.2	24.1	11.4	3.7	7.2	2.3	16.6	5.3	4.2	1.4
ВН-6	Red	138.8	0.10	76.8	55.3	25.8	18.6	51.0	36.7	6.4	4.6	2.3	1.7	1.8	1.3	1.1	0.8
	Black	433.8	0.13	162.9	37.5	79.4	18.3	83.5	19.3	14.5	3.3	9.3	2.2	24.9	5.7	15.2	3.5
1210-3	Red	42.6	0.13	21.3	50.0	2.0	4.8	19.3	45.2	2.8	6.5	0.0	0.0	0.0	0.0	0.0	0.0
	Black	205.1	0.10	91.0	44.4	30.9	15.1	60.1	29.3	4.8	2.3	4.7	2.3	10.0	4.9	3.4	1.7
1210-6	Red	141.0	0.05	73.1	51.9	7.9	5.6	65.2	46.2	3.9	2.8	0.0	0.0	5.6	4.0	14.8	10.5
	Black	381.9	0.11	142.3	37.3	76.5	20.0	65.8	17.2	7.5	2.0	8.7	2.3	25.3	6.6	15.2	4.0
1280	Red	155.8	0.12	75.3	48.3	19.2	12.3	56.2	36.0	7.6	4.9	2.1	1.4	3.0	1.9	0.0	0.0
	Black	528.0	0.09	205.5	38.9	85.4	16.2	120	22.7	13.0	2.5	9.7	1.8	33.7	6.4	25.1	4.7
Mean (SE)	Red Black	136.2 (23.9) 347.9 (32.4)	0.12 (0.02) 0.13 (0.02)	60.4 (7.5) 132.9 (10.8)	47.8 (2.7) 38.8 (1.2)	15.1 (3.1) 53.2 (6.4)	10.5 (1.3) 15.2 (0.9)	45.3 (5.0) 79.7 (5.6)	37.3 (2.8) 23.7 (1.2)	6.9 (1.8) 9.9 (0.9)	5.3 (0.8) 2.9 (0.2)	4.1 (2.5) 6.9 (0.8)	2.3 (0.8) 2.0 (0.1)	5.5 (2.0) 19.3 (2.5)	3.2 (0.6) 5.4 (0.2)	5.5 (3.1) 10.9 (2.3)	2.3 (1.3) 2.9 (0.4)

Brachypodium, and Bromus had 85%, 73% and 33% less biomass, respectively, when grown in red soil (Fig. 3A). In contrast, shoot biomass of the three native plant species did not differ significantly

burn severities,

although Ceanothus did have

Table 4 Sum of PLFAs given as both (Abs) absolute abundance (nmol PLFA g^{-1} soil) and (Rel) relative abundance (mol %) averaged from post-harvest red and black soil for each plant species grown. Column headings are defined in Table 2. SE denoted in parentheses (n = 10).

Species	Severity	PLFA	F:B ratio	Bacteria		G+ bacteria	ı	G– bacteria		Fungi		AM fungi		Actinomyc	etes	Protozoa	
		Abs		Abs	Rel	Abs	Rel	Abs	Rel	Abs	Rel	Abs	Rel	Abs	Rel	Abs	Rel
Non-nativ	/es																
CEMA	Red	97.2 (20.8)	0.16 (0.01)	44.0 (7.1)	49.8 (2.7)	11.3 (3.4)	9.8 (1.5)	32.7 (4.3)	40.0 (3.9)	5.5 (0.9)	6.7 (0.8)	1.9 (0.5)	2.0 (0.4)	3.9 (1.4)	2.8 (0.8)	1.2 (0.6)	0.7 (0.3)
	Black	300.3 (41.1)	0.20 (0.04)	109.0 (13.6)	37.5 (1.7)	39.5 (3.9)	13.9 (0.8)	69.5 (10.1)	23.6 (1.4)	6.9 (0.8)	2.4 (0.3)	18.1 (5.0)	5.7 (1.4)	17.3 (2.8)	5.8 (0.5)	7.7 (1.4)	2.6 (0.5)
BRSY	Red	65.2 (15.7)	0.18 (0.04)	29.5 (6.5)	48.2 (1.9)	7.3 (2.2)	11.6 (2.0)	22.2 (4.7)	36.6 (2.2)	4.1 (1.0)	6.9 (1.6)	1.6 (0.5)	1.9 (0.5)	2.7 (1.1)	3.1 (0.8)	0.9 (0.5)	0.7 (0.4)
	Black	213.4 (43.3)	0.24 (0.05)	74.6 (16.5)	34.0 (2.3)	32.1 (7.9)	13.9 (1.1)	42.5 (8.8)	20.1 (1.5)	6.9 (1.6)	3.3 (0.3)	11.1 (2.7)	5.4 (1.3)	11.7 (3.3)	4.7 (0.6)	8.7 (2.7)	4.2 (1.3)
BRTE	Red	97.5 (16.1)	0.16 (0.02)	46.6 (6.3)	50.8 (2.5)	12.2 (2.3)	12.5 (1.3)	34.4 (4.6)	38.3 (2.6)	5.8 (0.6)	6.7 (0.9)	1.9 (0.4)	1.7 (0.3)	3.9 (1.1)	3.4 (0.6)	1.0 (0.4)	0.8 (0.3)
	Black	245.2 (23.6)	0.14 (0.01)	95.4 (8.4)	39.5 (1.0)	40.5 (4.7)	16.1 (0.6)	54.9 (4.2)	23.4 (1.4)	9.3 (1.0)	4.0 (0.4)	5.2 (0.6)	2.2 (0.2)	13.0 (1.7)	5.1 (0.3)	5.9 (1.0)	2.4 (0.4)
Natives																	
ELEL	Red	115.2 (33.6)	0.22 (0.05)	46.3 (11.2)	43.6 (2.8)	15.9 (6.9)	11.1 (1.5)	30.4 (4.4)	32.5 (3.2)	6.2 (0.9)	7.4 (1.6)	4.9 (3.4)	2.4 (0.8)	7.8 (3.2)	6.0 (1.9)	1.8 (0.9)	1.1 (0.4)
	Black	212.0 (34.1)	0.15 (0.03)	78.7 (11.0)	39.2 (1.9)	32.3 (5.9)	14.9 (1.2)	46.5 (5.5)	24.3 (1.8)	7.7 (1.8)	3.9 (1.1)	6.1 (1.5)	2.6 (0.4)	13.9 (3.2)	5.8 (0.7)	7.6 (1.7)	3.9 (1.2)
EPAN	Red	125.3 (29.1)	0.21 (0.03)	49.8 (10.7)	42.3 (1.7)	14.8 (4.7)	9.1 (1.9)	35.0 (6.5)	33.3 (3.3)	8.9 (2.3)	8.5 (1.3)	2.1 (0.7)	1.3 (0.3)	6.3 (2.0)	3.8 (0.8)	3.2 (1.1)	1.9 (0.7)
	Black	277.6 (38.5)	0.17 (0.03)	94.5 (12.4)	34.2 (1.4)	36.8 (6.1)	12.4 (1.0)	57.8 (6.5)	21.8 (1.4)	13.4 (3.8)	4.5 (0.8)	6.7 (1.6)	2.2 (0.3)	15.9 (3.0)	5.5 (0.4)	9.6 (1.2)	3.6 (0.2)
CEVE	Red	112.5 (15.1)	0.13 (0.01)	52.1 (5.1)	48.2 (1.8)	15.9 (1.9)	14.4 (0.8)	36.2 (3.5)	33.8 (1.7)	5.6 (0.8)	5.3 (0.6)	1.9 (0.3)	1.6 (0.2)	4.9 (1.0)	4.1 (0.4)	1.3 (0.7)	0.9 (0.5)
	Black	287.7 (25.6)	0.12 (0.01)	112.8 (8.2)	39.8 (0.9)	51.7 (5.0)	17.8 (0.4)	61.1 (3.8)	22.0 (1.2)	7.8 (0.7)	2.9 (0.3)	7.2 (1.5)	2.4 (0.3)	17.7 (2.2)	6.0 (0.3)	8.2 (1.4)	2.7 (0.3)

Fig. 1. NMS ordination of PLFA relative abundance by burn severity. Symbols represent the microbial community of freshly collected soil from each plot separated by burn severity. R^2 axis 1 = 0.84, axis 2 = 0.058. Vectors are based on summed abundances of specific PLFA groups and environmental variables. The length of the vector is proportional to the correlation between that variable and the NMS axis.

Fig. 2. NMS ordination of PLFA relative abundance by burn severity. Symbols represent the microbial community from red or black soil harvested from pots after 10 weeks of growth of individual native or non-native species grown in a growth chamber. R^2 axis 1 = 0.624, axis 2 = 0.272. Vectors are based on summed abundances of specific PLFA groups and environmental variables. The length of the vector is proportional to the correlation between that variable and the NMS axis.

Table 5 Paired t-test of differences in soil chemistry between two burn severities. Bolded text indicates a significant difference between means (α = 0.05). SE denoted in parentheses (n = 10).

Response variable	Severity	Mean	t ₉	<i>P</i> -value
pН	Red	7.9 (0.06)	5.18	< 0.001
	Black	7.3 (0.08)		
Available P (ppm)	Red	3.5 (0.36)	-3.43	0.007
	Black	12.2 (2.5)		
Extractable NO ₃ -N (ppm)	Red	1.4 (0.36)	-2.48	0.035
	Black	4.3 (1.1)		
Initial extractable NH ₄ -N (ppm)	Red	36.7 (10.1)	-1.40	0.193
	Black	45.3 (10.6)		
Anaerobic incubation NH ₄ -N (ppm)	Red	44.5 (11.3)	-3.48	0.006
	Black	73.6 (12.5)		
Net mineralizable NH ₄ -N (ppm)	Red	7.7 (1.6)	-6.66	< 0.001
	Black	28.3 (2.7)		
CEC (cmol _c kg ⁻¹)	Red	9.4 (1.3)	-5.29	< 0.001
, , ,	Black	18.3 (2.0)		
Total C (%)	Red	1.0 (0.16)	-8.16	< 0.001
	Black	3.5 (0.29)		
Total N (%)	Red	0.04 (0.01)	-7.90	< 0.001
. ,	Black	0.13 (0.01)		

significant, but suggestive growth difference with an average of 57% less biomass when grown in red soil (Fig. 3A).

Multiple linear regressions yielded significant relationships between shoot biomass and soil nutrients for the non-native plant species. In contrast, no significant relationships were evident between native plant shoot biomass and soil nutrients, with the exception of *Ceanothus*. Multiple regression equations are presented in Table 6.

4.4. AM fungal colonization

Paired t-tests indicated percent root colonization by AM fungi for each plant species was highly variable, but, on average, less in plants grown in red soil regardless of whether the plant was native or non-native (Fig. 3B). Non-native plants, *Centaurea, Brachypodium*, and *Bromus*, had 98%, 87%, and 79% less AM fungal colonization, respectively, when grown in red soil. Native plants, *Elymus* and *Epilobium*, had 61% and 98% less AM fungal colonization, respectively, when grown in red soil. *Ceanothus* showed no indication of colonization by AM fungi, but did form dense root hairs not found in other plant species in this study. This variable, but typically lower AM fungal colonization in red soil compared to black soil, is likely attributed to the death of these symbiotic microorganisms when the upper organic layers are consumed during high-severity fire (Neary et al., 2005).

4.5. Vegetation survey

Sixteen plant species were identified on the 20 paired 1 m² permanent plots. Of those species, only 3 (*C. velutinus*, *E. angustifolium*, and *R. ursinus*) had constancy >0.4. The percent vegetative cover 2 yrs post-fire was significantly lower (P < 0.05), with 51% less vegetative cover, on red soil plots than black soil plots (Table 7).

5. Discussion

5.1. Comparing severely burned soil

Few studies have examined variable soil burn severity as a factor in the establishment and growth of native and non-native plant species. Our study is unique in that we investigated the

Fig. 3. (A) Shoot biomass of the 3 native and 3 non-native plant species grown in the growth chamber. (B) AM fungal root colonization of the 3 native and 3 non-native plant species grown in the growth chamber. CEMA (*Centaurea maculosa*); BRSY (*Brachypodium sylvaticum*); BRTE (*Bromus tectorum*); ELEL (*Elymus elymoides*); EPAN (*Epilobium angustifolium*); CEVE (*Ceanothus velutinus*). Error bars represent SEM. Significant differences between means (α = 0.05) are denoted with an (*).

Table 6Multiple linear regression models of the response variable plant shoot biomass grown in red or black soil and soil chemical variables resulting from manual backwards selection. SE denoted in parentheses (n = 20). Bolded text indicates statistical significance ($\alpha = 0.05$).

	Species	Equation	R^2
Non-natives	CEMA BRSY BRTE	= $-0.4~(0.1) + 0.3~(0.1) \times$ severity $-0.003~(0.001) \times$ NH ₄ + 0.2 $(0.05) \times$ C + 0.02 $(0.006) \times$ P = $-0.2~(0.2) - 0.002~(0.1) \times$ severity + 0.006 $(0.002) \times$ NH ₄ + 0.2 $(0.08) \times$ C =0.007 $(0.3) - 0.2~(0.3) \times$ severity + 0.009 $(0.003) \times$ NH ₄ + 0.7 $(0.1) \times$ C + 0.4 $(0.1) \times$ severity:C	0.85 0.85 0.83
Natives	ELEL EPAN CEVE	=0.3 $(0.07)-0.06$ $(0.09)\times$ severity =0.3 $(0.1)+0.06$ $(0.1)\times$ severity =-0.008 $(0.08)-0.14$ $(0.1)\times$ severity + 0.1 $(0.02)\times$ C -0.009 $(0.002)\times$ P + 0.06 $(0.02)\times$ severity:P	0.02 0.01 0.84

chemistry, microbial communities and plant growth in naturally occurring severely burned red soils, which smoldered much hotter and longer than comparable soil conditions assessed in other studies. Severely burned soil found inside slash pile scars did not show the extreme limitation of nutrients found in red soils examined in our study. For example, Korb et al. (2004) investigated the effects of slash pile burning on soil biotic and chemical properties. They reported an 18%, 20%, and 9% reduction in soil C, N, and P, respectively, inside severely burned slash pile scars from the unburned soil outside the scar. In comparison, the severely burned red soil examined in our study contained 71%, 69%, and 71% less total soil C and N, and less plant available P, respectively, than the less severely burned black soil.

In the event of wildfire, increased fuel loads have the potential to increase the area of severely burned red soil thought to be more susceptible to colonization by weedy plant species (Brown et al., 2003). Furthermore, high densities of fire-killed trees after a severe wildfire may increase the area of red soil in the event of a reburn (Poff, 1989; Brown et al., 2003; Shank, 2004; Monsanto and Agee, 2008). Therefore, knowledge of the impact of severe surface burning on soil nutrients, soil microbial communities and post-fire plant re-colonization is critical to forest recovery projects (Busse et al., 2007).

Table 7 Percent vegetative cover on meter² burn severity plots at each site. Bolded text denotes a significant difference between means (P < 0.05, n = 10).

Site	Severity	% Cover
UJ-1	Red Black	28 78
UJ-5	Red Black	21 65
LJ-7	Red Black	19 25
LJ-10	Red Black	35 85
LJ-12	Red Black	25 53
ВН-1	Red Black	18 35
ВН-6	Red Black	13 28
1210-3	Red Black	23 48
1210-6	Red Black	27 43
1280	Red Black	38 50
Mean (SE)	Red Black	24.7 (2.4) 51.0 (6.3)

5.2. Factors influencing shoot growth

In our study, the opportunistic non-native plants grew more rapidly than native plants, although the shoot biomass of non-native plants grown in red soil was significantly less than the same plants grown in black soil. In contrast, growth responses of pioneering native plant species were similar, regardless of burn severity, AM fungal colonization, or plant type (e.g., grass, forb, woody shrub) (Fig. 3A). These findings suggest that some native species may outperform invasive species in low-resource environments, such as severely burned red soil, an alternative hypothesis to the evidence presented by Funk and Vitousek (2007).

Even though AM fungi are important to plant establishment and growth (Smith and Read, 2008), the growth of plants in our study was not affected by the abundance of mycorrhizal symbionts in their roots. Percent colonization of AM fungi did not explain why non-native plants had significant differences in biomass when grown in soil from different burn severities, while native plants did not. We did find, however, that colonization by AM fungi in all plant species, with the exception of the native Ceanothus, was lowest in plants grown in red soil, regardless of whether the plant was native or non-native (Fig. 3B). This finding supports the hypothesis by Hart et al. (2005) that fires burning through heavy fuel loads (thus increasing burn severity) are likely to lead to much larger reductions in AM propagules than lower intensity fires. Similarly, fire does not uniformly heat the soil, so the variability in AM fungal colonization found in red soils could be attributed to the variable fuel loads influencing soil burn severity.

Although AM fungal colonization did not account for the differences in growth between native and non-native species, multiple linear regressions revealed that non-native plant species showed strong correlations with soil nutrient availability, while native plants did not (except for the N-fixing shrub, *Ceanothus*) (Table 6). These results suggest that, for the limited growth period of our study, soil nutrient availability was more influential to plant growth than AM fungal partnerships. Future studies with a nutrient amendment component, as well as determining the nutrient content of plants, may provide further evidence of a nutrient mechanism.

The differential response of native and non-native plant species to soil nutrient availability could be explained by a theory proposed by Davis et al. (2000), based on Grime's triangular model of plant strategies (Grime, 1974). This theory proposes that plant communities become more susceptible to invasion with increased amounts of unused resources. The theory describes how disturbances, such as fire, increase the amount of unused resources of an area by reducing the rate of resource capture by the native vegetation, thus heightening the invasibility of that area. Although increased invasion in response to resource availability has not been demonstrated for all invasive species (LeJeune et al., 2006), many invasive species tend to be R-selected ruderals associated with short life spans and high seed production, having evolved in severely disturbed but potentially productive environments (Grime, 1977). In our study, all three of the invasive species

chosen were R-selected ruderals. We observed increased biomass in these species compared to the native plant species and strong correlations between invasive species and soil nutrient availability. These results therefore support the theory by Davis et al. (2000) of invasive plant resource exploitation.

5.3. Soil microbial community structure through PLFA analysis

Soil burn severity was the most important factor influencing microbial community structure in our study. Results from PLFA analyses showed that the soil microbial communities of severely burned red soil differed from moderately burned black soil both in freshly collected soil and in soil collected after 10 weeks of plant growth. Severe soil heating as well as loss of organic matter increased the mortality of all soil microbial groups in red soils. Except for AM fungi and protozoa, relative abundance (mol %) of most microbial groups in freshly collected soil was lowest in red soils (Table 3). This finding was unexpected because fungal and protozoan groups are sensitive to soil heating (Hart et al., 2005). This observation may be attributed to soil from site LJ-10 having disproportionately high PLFA signatures for AM fungi and protozoan groups, although no other biological or chemical reason was found to disregard this site.

5.4. Vegetation recovery

Our findings indicate that burn severity influences microbial dynamics and soil nutrient availability; each of these factors affects plant initiation and development in burned areas. Vegetation surveys 2 yrs post-fire revealed that percent cover was more than 50% lower on red soil in all plots (Table 7). Net mineralizable N and available soil P were substantially reduced in red soil by 73% and 71%, respectively (Table 5), possibly contributing to the lower percent cover observed on these soils. Other researchers have described the decrease in plant biomass with increasing burn severity for up to 2 yrs post-fire (Feller, 2000). Our observations support the hypothesis that red soils will have slower vegetative recolonization because highseverity fire degrades more of the plant seed bank and AM fungal propagules, in addition to altering soil nutrient and water availability, thus affecting the post-fire community (Rowe, 1983).

Several plant species, including *C. velutinus*, *E. angustifolium*, and *R. ursinus*, were present in relatively high abundance (constancy >0.4) on red soil plots. High-severity fire can consume the entire organic horizon and seeds of most plant species (Whittle et al., 1997), but some shrub species, such as *C. velutinus* (Conard et al., 1985), and herbaceous plants, such as *E. angustifolium* (Feller, 2000) are promoted by soil heating (Christensen and Muller, 1975) and have been documented to increase with burn severity (Schimel and Granstrom, 1996). Thus, conditions created by high-severity fire or slash burning may improve the establishment of these species (Whittle et al., 1997).

No non-native plants were present on our plots up to 2 yrs after the fire. Invasive species may have been lacking before the fire and hence, post-fire presence was limited by seed source. Although it is possible that non-native species could become established in the future, uncertainty is high because colonization at a specific location is affected by many factors in addition to soil biota, including competition, propagule production, and seed dispersal (Levine et al., 2004). Because individual plant species react differently to soil biota in various ecosystem types, it is important not to generalize about which variables influence non-native plant species invasion. Future research is needed to investigate how individual plant species respond to these variables in different ecosystems.

6. Conclusions

Red soil conditions caused by severe soil heating alter soil nutrients and microbial community structure compared to less severely burned black soils. Our study revealed that red soils were highly nutrient-limited and exhibited reduced microbial abundance, AM fungal propagules and plant growth. Our results suggest that although burned soils in general promote growth of non-native invasive plants, these species may be less competitive in severely burned sites where organic matter, soil nutrients, and microbes are reduced due to severe soil heating. Our findings demonstrate the importance of plant, soil nutrient, and soil microbe interactions as determinants of plant community structure and diversity. Other factors not investigated in this study, such as dispersal, propagule production, competition with resident plant species, fire feedbacks and interactions with other biota, likely also influence the success of non-native invasive plants after high-severity fire. With the potential for red soils to comprise a substantial area of land if large amounts of large down wood are present before fire, it is important to continue to monitor red soil sites to further our understanding of the impacts of severely burned soil on post-fire ecosystem recovery.

Acknowledgements

This research was made possible with funding received from the U.S.D.A. Forest Service Pacific Northwest Research Station; Oregon State University Department of Forest Science; and the Joint Fire Science Program (Project #05-2-1-44). Mention of trade or firm names does not constitute an endorsement by the U.S. Department of Agriculture. We thank Doni Mckay, Tara Jennings, Sarah Beldin and Nicole Kurhanewicz for field and lab assistance. Thanks to Efren Cázares for assistance quantifying AM fungi, and also thanks to Nicole DeCrappeo, Liz Schwartz, Justin Brant, Rockie Yarwood and Stephanie Yarwood for assistance with PLFA analysis. We also thank the statisticians who helped with the study design and analysis: Lisa Ganio, Manuela Huso, Greg Brenner and Bruce McCune. The comments of Bernard Bormann, Nicole DeCrappeo, Paul Doescher, Elizabeth Sulzman, Garrett W. Meigs and three anonymous reviewers greatly improved this manuscript. Lastly, we dedicate this publication to the memory of Elizabeth Sulzman, an extraordinary scientist, educator, and mentor.

References

Agee, J.K., 1998. The landscape ecology of western forest fire regimes. Northwest Sci. 72, 24–34.

Bååth, E., Anderson, T.H., 2003. Comparison of soil fungal/bacterial ratios in a pH gradient using physiological and PLFA-based techniques. Soil Biol. Biochem. 35, 955–963.

Bååth, E., Frostegard, A., Pennanen, T., Fritze, H., 1995. Microbial community structure and pH response in relation to soil organic matter quality in wood-ash fertilized, clear-cut or burned coniferous forest soils. Soil Biol. Biochem. 27, 229–240.

Bever, J.D., 2002. Host-specificity of AM fungal population growth rates can generate feedback on plant growth. Plant Soil 244, 281–290.

Biermann, B., Linderman, R.G., 1981. Quantifying vesicular-arbuscular mycorrhizae: a proposed method towards standardization. New Phytol. 87, 63–67.

Bormann, B.T., Homann, P.S., Darbyshire, R.L., Morrissette, B.A., 2008. Intense forest wildfire sharply reduces mineral C and N: the first direct evidence. Can. J. For. Res. 38, 2771–2783.

Bremner, J.M., 1996. Nitrogen—total. In: Sparks, D.L., Page, A.L., Helmke, P.A., Loepert, R.H., Soltanpour, P.N., Tabatabai, M.A., Johnston, C.T., Summer, M.E. (Eds.), Methods of Soil Analysis. Soil Science Society of America, American Society of Agronomy, Madison, WI, pp. 1085–1121.

Brown, J.K., Reinhardt, E.D., Kramer, K.A., 2003. Coarse woody debris: managing benefits and fire hazard in the recovering forest. USDA For. Serv. Gen. Tech. Rep. RMRS-GTR-105. Ogden, UT, 16 pp.

Bundy, L.G., Meisinger, J.J., 1994. Nitrogen availability indices. In: Weaver, R.W., et, al. (Eds.), Methods of Soil Analysis. Soil Science Society of America, Madison, WI, pp. 951–984.

- Busse, M.D., Jurgensen, M.F., Page-Dumroese, D.S., Powers, R.F., 2007. Contribution of actinorhizal shrubs to site fertility in a Northern California mixed pine forest. For. Ecol. Manage. 244, 68–75.
- Certini, G., 2005. Effects of fire on properties of forest soils: a review. Oecologia 143, 1–10
- Christensen, N.L., Muller, C.H., 1975. Relative importance of factors controlling germination and seedling survival in adenostoma chaparral. Am. Midl. Nat. 93, 71–78
- Conard, S.G., Jaramillo, A.E., Cromack Jr., K., Rose, S., 1985. The Role of the Genus Ceanothus in Western Forest Ecosystems. USDA, Forest Service, Pacific Northwest Forest and Range Experiment Station, Portland, OR, 72 pp.
- Cromack Jr., K., Landsberg, J.D., Everett, R.L., Zeleny, R., Giardina, C.P., Strand, E.K., Anderson, T.D., Averill, R., Smyrski, R., 2000. Assessing the impacts of severe fire on forest ecosystem recovery. J. Sustain. For. 11, 177–228.
- Davis, M.A., Grime, J.P., Thompson, K., 2000. Fluctuating resources in plant communities: a general theory of invasibility. J. Ecol. 88, 528–534.
- Ehrenfeld, J.G., 2003. Effects of exotic plant invasions on soil nutrient cycling processes. Ecosystems 6, 503–523.
- Feller, M.C., 2000. The influence of fire severity, not fire intensity, on understory vegetation biomass in British Columbia. In: 13th Fire and Forestry Meteorology Conference, Lorne, Australia, pp. 335–345.
- Fraterrigo, J.M., Balser, T.C., Turner, M., 2006. Microbial community variation and its relationship with nitrogen mineralization in historically altered forests. Ecology 87, 570–579.
- Funk, J.L., Vitousek, P.M., 2007. Resource-use efficiency and plant invasion in lowresource systems. Nature 446. 1079–1081.
- Goodwin, K.M., Sheley, R.L., 2001. What to do when fires fuel weeds: a step by step guide for managing invasive plants after a wildfire. Rangelands 23, 15–21.
- Grime, J.P., 1974. Vegetation classification by reference to strategies. Nature 250, 26–231.
- Grime, J.P., 1977. Evidence for the existence of three primary strategies in plants and its relevance to ecological and evolutional theory. Am. Nat. 111, 1169–1194.
- Harrod, R.J., Reichard, S., 2001. Fire and invasive species within the temperate and boreal coniferous forests of western North America. In: Galley, K.E.M., Wilson, T.P. (Eds.), Proceedings of the Invasive Species Workshop: The Role of Fire in the Control and Spread of Invasive Species. Fire Conference 2000: the First National Congress of Fire Ecology, Prevention, and Management. Misc. Publication No. 11. Tall Timbers Research Station, Tallahassee, Fl., pp. 95–101.
- Hart, M.M., Reader, R.J., 2002. Does percent root length colonization and soil hyphal length reflect the extent of colonization for all AMF? Mycorrhiza 12, 297–301.
- Hart, S.C., Stark, J.M., Davidson, E.A., Firestone, M.K., 1994. Nitrogen mineralization, immobilization, and nitrification. In: Weaver, R.W., et, al. (Eds.), Methods of Soil Analysis. Soil Science Society of America, Madison, WI, pp. 985–1018.
- Hart, S.C., DeLuca, T.H., Newman, G.S., MacKenzie, M.D., Boyle, S.I., 2005. Post-fire vegetative dynamics as drivers of microbial community structure and function in forest soils. For. Ecol. Manage. 220, 166–184.
- Hawkes, C.V., Belnap, J., D'Antonio, C., Firestone, M.K., 2006. Arbuscular mycorrhizal assemblages in native plant roots change in the presence of invasive exotic grasses. Plant Soil 281, 369–380.
- Insightful Corporation, 1988–2005. S-PLUS version 7.0 for Windows (computer software). Seattle, Washington: Insightful Corporation.
- Joergensen, R.F., Wichern, F., 2008. Quantitative assessment of the fungal contribution to microbial tissue in soil. Soil Biol. Biochem. 40, 2977–2991.
- Klironomos, J., McCune, J., Hart, M., Neville, J., 2000. The influence of arbuscular mycorrhizae on the relationship between plant diversity and productivity. Ecol. Lett. 3, 137–141.
- Knicker, H., 2007. How does fire affect the nature and stability of soil organic nitrogen and carbon? A review. Biogeochemistry 85, 91–118.
- Korb, J.E., Johnson, N.C., Covington, W.W., 2004. Slash pile burning effects on soil biotic and chemical properties and plant establishment: recommendations for amelioration. Restor. Ecol. 12, 52–62.
- Kourtev, P.S., Ehrenfeld, J.G., Haggblom, M., 2002. Exotic plant species alter the microbial community structure and function in the soil. Ecology 83, 3152–3166.
- Kruskal, J.B., 1964. Nonmetric multidimensional scaling: a numerical method. Pychometrika 29, 115–129.
- Kuo, S., 1996. Phosphorus. In: Sparks, D.L., Page, A.L., Helmke, P.A., Loepert, R.H., Soltanpour, P.N., Tabatabai, M.A., Johnston, C.T., Summer, M.E. (Eds.), Methods of Soil Analysis. Soil Science Society of America and American Society of Agronomy, Madison, WI, pp. 869–919.
- LeJeune, K.D., Suding, K.N., Seastedt, T.R., 2006. Nutrient availability does not explain invasion and dominance in a mixed grass prairie by the exotic forb Centaurea diffusa Lam. App. Soil Ecol. 32, 98–110.
- Levine, J.M., Adler, P.B., Yelenik, S.G., 2004. A meta-analysis of biotic resistance to exotic plant invasions. Ecol. Lett. 7, 975–989.
- Mather, P.M., 1976. Computation Methods of Multivariate Analysis in Physical Geography. John Wiley & Sons, London, UK.
- McCune, B., Grace, J.B., 2002. Analysis of Ecological Communities. MjM Software, Gleneden Beach, OR, 300 pp.

- McCune, B., Mefford, M.J., 1999. PC-ORD. Multivariate Analysis of Ecological Data. MjM Software, Gleneden Beach, OR.
- Mielke, P.W.J., 1991. The application of multivariate permutation methods based on distance function in the earth sciences. Earth Sci. Rev. 31.
- Monsanto, P.G., Agee, J.K., 2008. Long-term post-wildfire dynamics of coarse woody debris after salvage logging and implications for soil heating in dry forests of the eastern Cascades, Washington. For. Ecol. Manage. 255, 3952–3961.
- Mueller-Dombois, D., Ellenberg, H., 1974. Aims and Methods of Vegetation Ecology. John Wiley & Sons, NY, 547 pp.
- Neary, D.G., Ryan, K.C., DeBano, L.F., 2005. Wildland Fire in Ecosystems: Effects of Fire on Soils and Water. USDA, Forest Service, Rocky Mountain Research Station, Ogden, UT, 250 pp.
- Neary, D.G., Klopatek, C.C., DeBano, L.F., Ffolliott, P.F., 1999. Fire effects on belowground sustainability: a review and synthesis. For. Ecol. Manage. 122, 51–71.
- Nelson, D.W., Sommers, L.E., 1996. Total carbon, organic carbon, and organic matter. In: Sparks, D.L., Page, A.L., Helmke, P.A., Loepert, R.H., Soltanpour, P.N., Tabatabai, M.A., Johnston, C.T., Summer, M.E. (Eds.), Methods of Soil Analysis. Soil Science Society of America and American Society of Agronomy, Madison, WI, pp. 961–1010.
- Parks, C.G., Radosevich, S.R., Endress, B.A., Naylora, B.J., Anzinger, D., Rew, L.J., Maxwell, B.D., Dwire, K.A., 2005. Natural and land use history of the Northwest Mountainous Ecoregions (U.S.A.) in relation to patterns of plant invasions. Perspect. Plant Ecol. 7, 137–158.
- Phillips, J.M., Hayman, D.S., 1970. Improved procedures for clearing roots and staining parasitic and vesicular-arbuscular mycorrhizal fungi for rapid assessment of infection. Trans. Br. Mycol. Soc. 55, 158–160.
- Pietikäinen, J., Hiukka, R., Fritze, H., 2000. Does short-term heating of forest humus change its properties as a substrate for microbes? Soil Biol. Biochem. 32. 277–288.
- Poff, R.J., 1989. Compatibility of timber salvage operations with watershed values. In:
 Berg, N.H. (Tech. Coord.), Proceedings of the Symposium on Fire and Watershed
 Management. USDA For. Serv. Gen. Tech. Rep. PSW-109, pp. 137–140.
 Rajapakse, S., Miller Jr., J.C., 1992. Methods for studying vesicular-arbuscular
- Rajapakse, S., Miller Jr., J.C., 1992. Methods for studying vesicular-arbuscular mycorrhizal root colonization and related root physical properties. In: Norris, J.R., Read, D.J., Varma, A.K. (Eds.), Techniques for Mycorrhizal Research. Academic Press, San Diego, CA, pp. 761–776.
- Rillig, M.C., 2004. Arbuscular mycorrhizae and terrestrial ecosystem processes. Ecol. Lett. 7, 740–754.
- Rowe, J.S., 1983. Concepts of fire effects on plant individuals and species. In: Wein, R.W., MacLean, D. (Eds.), The Role of Fire in Northern Circumpolar Ecosystems. John Wiley and Sons, Toronto, Ont, pp. 135–151.
- Schimel, J., Granstrom, A., 1996. Fire severity and vegetation response in the boreal Swedish forest. Ecology 77, 1436–1450.
- Shank, D., 2004. Fire related detrimental soil impacts. Willamette and Deschutes National Forests Internal Report, 8 pp.
- Simpson M., 2007. Forested plant associations of the Oregon East Cascades. USDA Forest Service, Pacific Northwest Region, Tech. Pap. R6-NR-ECOL-TP-03-2007, 602 pp.
- Smith, S.E., Read, D.J., 2008. Mycorrhizal Symbiosis, 3rd ed. Academic Press, NY, 787 pp.
- Stampe, E.D., Daehler, C.C., 2003. Mycorrhizal species identity affects plant community structure and invasion: a microcosm study. Oikos 100, 362–372.
- Sumner, M.E., Miller, W.P., 1996. Cation exchange capacity and exchange coefficients. In: Sparks, D.L., Page, A.L., Helmke, P.A., Loepert, R.H., Soltanpour, P.N., Tabatabai, M.A., Johnston, C.T., Summer, M.E. (Eds.), Methods of Soil Analysis. Soil Science Society of America and American Society of Agronomy, Madison, WI, pp. 1201–1229.
- Thomas, G.W., 1996. Soil pH and soil acidity. In: Sparks, D.L., Page, A.L., Helmke, P.A., Loepert, R.H., Soltanpour, P.N., Tabatabai, M.A., Johnston, C.T., Summer, M.E. (Eds.), Methods of Soil Analysis. Soil Science Society of America and American Society of Agronomy, Madison, WI, pp. 475–490.
- van der Heijden, M.G.A., Boller, T., Wiemken, A., Sanders, I.R., 1998a. Different arbuscular mycorrhizal fungal species are potential determinants of plant community structure. Ecology 79, 2082–2091.
- van der Heijden, M.G.A., Klironomos, J.N., Ursic, M., Montoglis, P., Streitworlf-Engle, R., Boller, T., Wiemken, A., Sanders, I.R., 1998b. Mycorrhizal fungal diversity determines plant biodiversity, ecosystem variability and productivity. Nature 396, 69–72.
- Vitousek, P.M., D'Antonio, C.M., Loope, L.L., Westbrooks, R., 1996. Biological invasions as global environmental change. Am. Sci. 84, 468–478.
- Wardle, D.A., Bardgett, R.D., Klironomos, J.N., Setala, H., van der Putten, W.H., Wall, D.H., 2004. Ecological linkages between aboveground and belowground biota. Science 304, 1629–1633.
- Whittle, C.A., Duchesne, L.C., Needham, T., 1997. The importance of buried seeds and vegetative propagation in the development of postfire plant communities. Environ. Rev. 5, 79–87.
- Wolfe, B.E., Klironomos, J.N., 2005. Breaking new ground: soil communities and exotic plant invasion. Bioscience 55, 477–488.
- Zar, J.H., 2007. Biostatistical Analysis, 5th ed. Prentice Hall, Inc., NJ, 960 pp.